Space System Development: Lessons Learned **Overview** NASA PM CHALLENGE February 24-25, 2009 Joe Nieberding # **OUTLINE** - Introduction - Summary of Cases Analyzed - Selected Sample Cases - Causation Summary - Applying the Lessons: A Sample Set of Program Principles - Conclusions #### Introduction - Very top level summary of two day presentation developed to assist today's space system developers - Explore overarching fundamental lessons derived from - Many specific mishap case histories from multiple programs - "Root" causes not unique to times/programs - Will cover some material from the two day presentation: - A few of the detailed case histories - A summary of causes for all case histories - Sample countermeasure "principles" - References given for all resource information - Lessons learned charts (yellow background) were either developed independently by AEA or extracted from resource information #### Presenter #### Joe Nieberding: Mr. Nieberding has over 40 years of management and technical experience in leading and participating in NASA independent review teams, and in evaluating NASA advanced space mission planning. Before retiring from NASA GRC in 2000, under his direction numerous studies were conducted during 35 years at GRC to select transportation, propulsion, power, and communications systems for advanced NASA mission applications. His Advanced Space Analysis Division led all exploration advanced concept studies for GRC. In addition, he was a launch team member on over 65 NASA Atlas/Centaur and Titan/Centaur launches, and is a widely recognized expert in launch vehicles and advanced transportation architecture planning for space missions. Mr. Nieberding is co-founder and President of Aerospace Engineering Associates. # 35 Case Histories Covered In The Two Day Presentation | Case | Event | Case | Event | Case | Event | |---|---|---------------------|---|--|--| | Atlas Centaur
F1 | Centaur weather shield structural failure | Titan Centaur
6 | Degraded Titan Stage 2 engine performance | Titan IVB-32 | Loss of Centaur attitude control – spacecraft delivered to useless orbit | | Atlas Centaur
5 | Atlas booster engine shutdown on pad – vehicle destroyed | Atlas Centaur
43 | Atlas thrust section in-flight explosion | GPS IIR-3 | On pad rain damage to spacecraft | | Apollo 1 | Command Module fire | Seasat | Loss of electrical power (L+105 days) | Mars Climate
Orbiter | Spacecraft impacted Martian surface | | Apollo 13
POGO | Diverging stage 2 POGO – premature engine shutdown | Atlas Centaur
62 | Loss of Centaur attitude control due to LOX tank leak | Mars Polar
Lander | Uncontrolled descent to Martian surface | | Apollo 13
Explosion | Command Module LOX tank explosion | Atlas Centaur
67 | Loss of vehicle attitude control following ascent lightning strike | X-33 | Program canceled | | Atlas Centaur
21 | Failure of Nose Fairing to jettison | Galileo | High Gain Antenna failed to deploy | X-43A | Loss of Pegasus attitude control | | Atlas Centaur
24 | Loss of control at Centaur ignition | Mars Observer | Loss of contact with spacecraft | CONTOUR | Structural failure of spacecraft due to SRM plume heating | | N-1 | Program cancelled after four flight failures | STS-51/TOS | Orbiter damaged upon TOS separation system Super Zip firing | Helios | Loss of control under turbulent flight conditions | | Atlas Centaur
Launch
Availability | Increased frequency of launch aborts due to upper air winds | Ariane 501 | Inertial Reference Systems
shutdown during first stage
burn – vehicle destroyed | NOAA N Prime | Spacecraft severely damaged in
procedure-challenged ground
handling | | Skylab | Orbital Workshop
Micrometeoroid Shield structural
failure | Lewis | Loss of attitude control – battery depletion; mission failure | Genesis | Spacecraft parachutes failed to deploy – some data obtained after crash into the earth | | Titan Centaur
1 | Centaur engines failed to start | ѕоно | Loss of attitude control – communication lost for 3 months | DART | Spacecraft hit target; premature depletion of attitude control propellants | | Atlas Centaur
33 | Loss of Atlas control – booster separation disconnect anomaly | WIRE | Loss of primary instrument cryogens – mission failure | INDICATES THIS CASE INCLUDED IN THIS SUMMARY | | # **Selected Sample Cases** #### Titan IVB-32/Milstar - Category: Software Design/Systems Engineering - Problem: Titan IVB-32/Milstar Flight Failure (4/30/1999) - vehicle tumbled and placed Milstar in useless orbit - Impact: Loss of mission (>\$1.2B) - Why: Flight software error - Human error in entry of roll rate filter constant - Correct value of -0.992476 exp(1) entered as -0.992476 exp(0) - · Resulted in loss of Centaur roll control - Human checks failed to detect error - Flight software testing performed with default constants - Cape personnel noted unusual lack of roll rate response of vehicle (winds and earth rate) - Inadequate diligence in follow-up Source: Titan IVB-32/Milstar-3 Accident Investigation Board Report, USAF Form 711, USAF Mishap Report #### Titan IVB-32/Milstar (cont'd) - Accident Investigation Board "The root cause of the mishap was the software development process that allowed a human error to go undetected." The Accident Investigation Board concluded this root cause is the result of several contributing factors: - Software development process - Not well defined, documented, or understood by the multiple players - Poorly defined for generation/test of rate filter constants - Allows single point failures - Weakened by consolidation of involved contractors - Testing, validation, and verification - Filter rate constants not subject to IV&V - No formal processes to check filter constants after flight load at CCAFS - Inadequate communication precluded correction of observed problem at CCAFS - Quality/mission assurance process - Neither LMA or USAF software QA functions understood the overall process – this hindered the transition from oversight to insight - USAF transition to insight role poorly implemented #### Titan IVB-32/Milstar (concluded) #### **LESSONS:** - Software development processes need to be: - Carefully designed, documented, and understood by the players - Formal and comprehensive - Intolerant of single points of failure - Failsafe - Audited - Like hardware, software must be tested in flight configuration - Rigorous discipline and appropriate procedures need to be adopted that "stop the action" until unusual/unexpected events are #### reconciled ### Atlas Centaur A/C-43 - Category: Production/Operations - Problem: Vehicle destroyed by Range Safety (9/29/1977) - Impact: Loss of Intelsat IVA mission - Why: Explosion in Atlas engine compartment - Atlas engine hot gas leak - Hot gas plumbing joint improperly brazed (sensitized) at third tier vendor - Resulted in corrosion-induced structural failure - Root cause only found after water recovery of hardware Source: Atlas/Centaur Flight Evaluation Report, AC-43, General Dynamics, March 1978 # Atlas Centaur A/C-43 (cont'd) - Video ## Atlas Centaur A/C-43 Booster Hot Gas System # Atlas Centaur A/C-43 Recovered Hardware Turbine Exhaust Components Upstream Omega Heat Affected Zone Unfailed Side Moderate Intergranular Corrosion & Pitting 200X Upstream Omega Heat Affected Zone Failed Side Severe Intergranular Corrosion 200X ### Atlas Centaur A/C-43 (cont'd) #### **LESSONS:** - Components with critical material properties need strict process control, audit, and inspection protocols - At all tiers - Specialized experts should be brought in - Have standing process to identify such components (in the design phase) and impose proper controls #### Atlas Centaur AC-24 - Category: Production/Operations Systems Engineering - Problem: Loss of vehicle control shortly after Centaur ignition (5/8/1971) - Impact: Loss of first Mariner Mars '71 mission - Why: Centaur flight control system malfunction Source: Mariner Mars '71 Mission Atlas/Centaur AC-24 Failure Analysis General Dynamics Report GDCA-BNZ71-018, August 1, 1971 # Atlas Centaur AC-24 Centaur Flight Control System Malfunction # Atlas Centaur AC-24 Centaur Flight Control System Malfunction (concluded) **Rate Gyro Unit** Rate Gyro Pitch/Yaw Amplifier Board Pitch Rate Preamplifier #### Malfunction occurred in Rate Gyro Unit pitch rate preamplifier - Tests show a latched-up SM709G integrated circuit (IC) matches flight data - Zener diodes protect this IC against transient induced latch-up - Printed circuit board that flew had ZN-1 and CR11 replaced during rework - Box level testing didn't verify Zener functionality - Most probable cause: open CR-11 exposed IC to transient induced latch-up - CR-11 possibly damaged during installation (foaming) of reworked board into next assembly - Subsequent testing would not detect an open CR-11 ### Atlas Centaur AC-24 (concluded) AC-24 was the only failure of 35 analyzed which was caused by the malfunction of a proper part #### **LESSONS:** - A classic systems engineering lesson: - Making sure that designs incorporating protective devices include a way to test them at a high enough level of assembly - And then making sure the tests get done #### Titan Centaur TC-1 - Category: Production/Operations Systems Engineering - Problem: Centaur engines failed to start - First launch of Titan/Centaur (11/2/74) - Impact: Loss of Proof Flight mission - Why: Improper start conditions at engine LOX inlets - Probable cause Centaur LOX boost pump (heritage hardware) locked up due to presence of moisture or foreign object - Likely a casualty of a "little old winemaker" situation - Prelaunch test judged too complicated Source: NASA Lewis TM X-71692, Titan/Centaur T/C-1 Post Flight Evaluation report, April 1975 ## Titan Centaur TC-1 – Centaur Boost Pump Installation ### Titan Centaur TC-1 (cont'd) #### **LESSONS:** - Pre-launch operational testing of flight systems should be required whenever feasible - And it should be part of the design requirements to <u>make</u> it feasible - Strive to capture undocumented factory floor "make-it-work" fixes - Sometimes the heritage, not the new system, will fail - Make sure a good FOD system is in place in production facility ### Atlas Centaur A/C-33 Atlas – Stage and a Half Configuration - Category: Production/Operations Program Management - Problem: Vehicle loss of control on ascent (2/20/1975) - Impact: Loss of Intelsat IV mission - Why: Atlas booster staging disconnect failed to separate - Disassembly of swivel in disconnect lanyard Source: Atlas/Centaur A/C-33 Failure Investigation and Flight Report, Lewis Research Center, December, 1975 ### Atlas Centaur A/C-33 Staging Disconnect # Atlas Centaur A/C-33 Staging Disconnect Lanyard and Swivel #### Atlas Centaur A/C-33 - Observations - The reliability and quality control systems were indicating swivel failures for nearly eight years, from as early as 1967! - Several instances of the swivel's separating into two pieces at the mating face - It is incomprehensible that effective action was not taken to correct the serious problems with this system and its components - The lack of follow-up and urgency suggests that the personnel involved did not understand the disastrous flight consequences that could and did occur when the system malfunctions - This was truly an accident waiting to happen! #### Atlas Centaur A/C-33 (concluded) #### **LESSONS:** - Adopt an over-arching principle: redundancy is required in flight critical mechanisms - Anything that performs an in-flight actuation should be: - Treated like a system - Have a cognizant lead engineer - Unavoidable single points of failure need extra quality attention (e.g. acceptance testing) - A reliable way of flagging and correcting flight critical part quality problems was absent at GD and resulted in this <u>completely preventable</u> loss - Full scale tests are necessary to understand dynamic aspects (e.g. loads) of separation systems # The Engineering Challenge of Electrical Disconnects - Video # Summary of Causes for the Case Histories Analyzed (two day presentation cases) # Causation Analysis – Breakdown by Category (35 cases in two day presentation) # Distribution of Proximate Causes ■ Design ■ Sys Eng ■ Prod/Ops ■ Pgm Mgt 3% #### Distribution of Root Causes ■Sys Eng ■ Prod/Ops ■Pgm Mgt # 23 Design Proximate Causes Nature of Deficiencies #### **Observations** - Only one of the 35 mishaps analyzed (Atlas Centaur 24) had failure of a proper part as the cause! - Programs doing good job of acceptance testing - Therefore, conventional risk assessment based on piece part failure rates is, at best, incomplete - The other 34 were caused by human error, management weaknesses, systems engineering shortcomings, etc., which are not easily modeled # Observations (cont'd) Some Advance Warning of Mishap in 37% of Cases Analyzed! | Case | Advance Warning | Case | Advance Warning | Case | Advance Warning | |---|--|---------------------|---|-------------------------|--| | Atlas Centaur
F1 | | Titan Centaur
6 | | GPS IIR-3 | | | Atlas Centaur
5 | | Atlas Centaur
43 | | Mars Polar
Lander | Spurious Hall effect sensor
output observed in test | | Apollo 1 | | Seasat | Sister program experience with
slip ring failures and redesign | Mars Climate
Orbiter | Navigation team observation of
unexpected trajectory data | | Apollo 13
POGO | Multiple prior Saturn V flights experienced POGO | Atlas Centaur
62 | | X-33 | Independent Assessment Team input | | Apollo 13
Explosion | | Atlas Centaur
67 | Field mill activity; ambiguous
balloon data | X-43A | | | Atlas Centaur
21 | | Galileo | | CONTOUR | | | Atlas Centaur
24 | | STS-51/TOS | | Helios | | | N-1 | Inability to achieve successful flight | Ariane 501 | | NOAA N Prime | Significant history of recurring poor factory discipline | | Atlas Centaur
Launch
Availability | Increasing frequency of launch aborts due to upper air winds | Lewis | | X-43C | | | Skylab | | ѕоно | | Genesis | | | Titan Centaur
1 | | WIRE | Failed functional test | DART | Expert input | | Atlas Centaur
33 | Multiple prior swivel failures;
vendor warning | Titan IV-B-32 | Anomalous vehicle roll response while on-stand | | | # Observations (cont'd): Testing Deficiencies Had a Pivotal Role in 20 of 35 Cases ## Observations (concluded) - Programs that adopt a zero-based approach to testing are betting on the ability of the engineering community to foresee all aspects of system performance under all conditions - This is a very risky bet - History demonstrates that tests frequently, if not usually, produce unexpected (and unwanted) results # **Applying the Lessons: A Sample Set of Program Principles** # Applying the Lessons: A Sample Set of Program Principles - <u>Issue:</u> Many lessons learned have common themes. The issue is to systematically infuse this knowledge into programs so they're not lessons forgotten - One approach: For large and complex programs, impose a Program specific set of overarching "Principles" that govern how certain things are to be done (i.e. to codify some of the lessons) - Any deviation from these Principles would be cause for special attention (risk management) by Program Management - These ad hoc Principles would not take the place of existing design standards or similar tools, but rather provide an additional mechanism to flag when special action is warranted # Applying the Lessons: A Sample Set of Program Principles (cont'd) - Design Review: (Causal in 27 of 35 cases) - The acceptability of new designs will be established through a formal <u>design review process</u> staffed by independent <u>peer practitioners</u> of the designers seeking design approval. The reviewers will constitute a design "jury" to determine if: - The design will perform as required. - The test plan is adequate (development, qualification and acceptance). - The test results are successful. - The risk management analysis and mitigation plan are sound. - The in-flight performance is successful. - Testing Program Definition: (Seasat, AC-62, STS-51/TOS, TC-1, AC-24, N1, Ariane 501, SOHO, Titan IVB-32, Mars Climate Orbiter, Genesis, DART) - As a <u>core principle</u>, the flight worthiness of system designs (hardware and software) must be <u>validated through ground testing</u> unless such testing is clearly infeasible the prevailing rule is that if "it" can be meaningfully tested on the ground, it will be. - The following rules apply: - Testing will be at <u>highest level of assembly feasible</u> under expected flight environments plus appropriate margins. - Designs will permit functional testing as close to launch as feasible. - Tests will demonstrate compliance with <u>functional design</u> requirements, vs. verifying "built-to-print". - Waivers require enhanced margins, redundancy, and robustness of the test program for assemblies making up the design. - Mechanisms: (Skylab, AC-21, AC-33, Galileo, STS51/TOS, Mars Polar Lander, Genesis) - Collections of components, assemblies, mechanisms, and subsystems that must affect an in-flight separation, deployment, or articulation will be <u>designated a "system"</u> and be placed under the cognizance of a <u>lead engineer</u> who will be responsible for all aspects of its design, development, production, test and in-flight performance. - These systems will incorporate a <u>redundant</u> separation, deployment or articulation capability and, - Will be <u>qualified</u> for flight through <u>functional testing</u> under the appropriate environments. - Critical Materials: (AC-43) - Components used in applications for which the material properties are critical for proper operation will be subject to an <u>enhanced inspection</u> and acceptance process involving appropriate <u>experts</u>. - Analytical Modeling: (Causal in 12 of 35 cases) - All analytical modeling on which designs are based will be <u>test-validated</u> and acquired from at least <u>two independent sources</u>. - A <u>plume heating</u> analysis is required of all systems employing a new propulsion arrangement. - Software: (Causal in 6 of 35 cases) - All software development, testing, and application processes will be controlled by a <u>single</u>, <u>formal</u>, <u>and configuration managed</u> Software Management Plan for which a <u>single individual</u> is responsible. - Proper operation of flight software will be demonstrated in <u>pre-flight</u> <u>functional</u> testing of flight hardware to the greatest extent possible. - Exceptions must be individually waived. - Heritage Items: (Contributing cause in 12 of 35 cases) - Any item adopted for use based on successful flight performance in another program will be deemed unqualified in the adopting application until a thorough analysis has been performed to confirm that the adopting application is identical (or less demanding) in all relevant features to the prior successful application. - Any deviations must be qualified by test. - Advance Warning: (Causal in 13 of 35 cases) - An effective system for <u>facilitating communication</u> between those concerned about a potential safety-of-flight problem and those in a position to reconcile it is to be designed and embedded in the Program culture (easier said than done - but surely it's doable!). It must be: - Formal and visible. - Reliable (if not foolproof). - Simple to use with quick feedback. - Plugged into real authority to stop the action. - Culturally valued and respected. - Etc. **Applying Appropriate Principles:** - •It's never too late to start - Applying some is better than applying none #### **Conclusions** ## Conclusions (Based on analysis of all cases in two day presentation) #### Most mishaps can be broadly attributed to: - Ineffective systems engineering - Bad design engineering (hardware and software) - Inaccurate results of analyses, simulation, and modeling efforts - Ineffective management (including misapplied "themes" e.g. Better Faster Cheaper) - Non-existent or inadequate process verification and enforcement (software and hardware) - Inadequate or improper testing and verification (software and hardware) #### Conclusions (cont'd) - Most mishaps can be broadly attributed to (cont'd): - Failure to understand software "failure" mechanisms - Ineffective communication processes - Unwarranted reliance on heritage and similarity - Flawed failure analyses - Undetected common causes - Weaknesses in technical leadership (the "human element") - Quality in all the above areas is essential for mission success - Over decades, the same root causes appear repeatedly - There are few new ones! #### Conclusions (cont'd) #### Why? - The lessons are largely the property of those in close proximity to the "incident" (who do benefit) - With time, the keepers disappear - What's left is a diminishing, second-hand memory that also fades quickly - Paper, or even electronic, systems are, by themselves, insufficient to keep the memory alive - Lack the live element to reveal the nuances and convey the passion - And fill in the details the official "record" omits - Accessed by specific subject matter of interest - Reactive you have to know what to search for - Ill-suited to be proactive i.e., convey wide range of over-arching lessons learned "truths" - Basically, there is no universal, regular, methodical, and satisfying approach to exploiting lessons learned - What's done is pretty much catch as catch can #### Conclusions (concluded) - Organizations desiring to profit from applying lessons previously learned should develop their own tailored approaches - Should be part of the Program Plan and include consideration of approaches such as: - Adopting and enforcing a set of Program Principles - -Presenting case histories/lessons learned on a regular basis - –Arranging seminars with the "keepers" (aka greybeards) - -Providing mentors on an on-going basis for specific needs - Offering incident-based training courses - -Conducting independent reviews by experienced subject matter experts The business of transferring lessons learned is best done as a "contact sport" ## Glossary of Terms | Acronym | Definition | Acronym | Definition | |---------|---|---------|---| | ACS | Attitude Control System | GPS | Global Positioning System | | ACTS | Advanced Communications Technology Satellite | GN&C | Guidance Navigation and Control | | AEA | Aerospace Engineering Associates | I&T | Integration and Test | | ADDJUST | Automatic Determination and Dissemination of
Just Updated Steering Terms | IC | Integrated Circuit | | APL | Applied Physics Laboratory | IIP | Instantaneous Impact Point | | APU | Auxiliary Power Unit | IPAO | Independent Program Assessment Office | | ATK | Alliant Techsystems | IRU | Inertial Reference Unit | | BFC | Better Faster Cheaper | ISA | Initial Sun Acquisition (SOHO) | | CAIB | Columbia Accident Investigation Board | ISSP | International Space Station Program | | ESR | Emergency Sun Reacquisition (SOHO) | IV&V | Independent Verification and Validation | | FOD | Foreign Object Damage | JPL | Jet Propulsion Laboratory | | GAO | Government Accountability Office | JSC | Johnson Space Center | | GD | General Dynamics | KSC | Kennedy Space Center | # Glossary of Terms | Acronym | Definition | Acronym | Definition | |---------|---|---------|--| | LCCE | Life Cycle Cost Estimate | NASA | National Aeronautics and Space Administration | | LM | Lockheed Martin | NOAA | National Oceanic & Atmospheric Administration | | LOX | Liquid Oxygen | NRA | NASA Research Announcement | | LMA | Lockheed Martin Astronautics | NTO | Nitrogen Tetroxide (N ₂ H ₄) | | LSP | Launch Service Provider | OSP | Orbital Space Plane | | MDCA | Microgravity Droplet Combustion Apparatus | P&W | Pratt and Whitney | | MES | Main Engine Start (Centaur) | PDT | Product Development Team | | ММН | Monomethylhydrazine | POGO | Longitudinal oscillation (as in POGO stick – not an acronym) | | МО | Mars Observer | RLV | Reusable Launch Vehicle | | MOU | Memorandum of Understanding | RSRM | Redesigned Solid Rocket Motor | | MS | Meteoroid Shield | S&MA | Safety and Mission Assurance | | MSFC | Marshall Space Flight Center | S/C | Spacecraft | | NAC | NASA Advisory Council | SAIC | Science Applications International Corporation | # Glossary of Terms | Acronym | Definition | Acronym | Definition | |---------|-----------------------------|---------|------------------------------| | SDR | System Design Review | UAV | Uncrewed Aerial Vehicle | | SE | Systems Engineering | USAF | United States Air Force | | SEB | Source Evaluation Board | VSE | Vision for Space Exploration | | SLI | Space Launch Initiative | | | | SOA | State of the Art | | | | sox | Solid Oxygen | | | | SRB | Solid Rocket Booster | | | | SRM | Solid Rocket Motor | | | | SRR | System Requirements Review | | | | SSME | Space Shuttle Main Engine | | | | SSTO | Single Stage to Orbit | | | | STS | Space Transportation System | | | | тоѕ | Transfer Orbit Stage | | | Joe Nieberding, President Email: joenieber@sbcglobal.net Cell: 440-503-4758 P. O. Box 40448 Bay Village OH 44140 www.aea-llc.com Larry Ross, CEO Email: Ijross1@att.net Cell: 440-227-7240 #### **MISSION** AEA's mission is to leverage the vital lessons learned by NASA's spacefaring pioneers to strengthen the skills of today's aerospace explorers.